

Original entrance to Hermit's Rest

Grand Canyon National Park

NPS photo by Laura Soullière Harrison

10/85

Original lantern marking path approaching
Hermit's Rest

Grand Canyon National Park
NPS photo by Laura Soullière Harrison
10/85

Front elevation, Hermit's Rest

Grand Canyon National Park

NPS photo by Laura Soullière Harrison

10/85

Hermit's Rest, looking east

Grand Canyon National Park

NPS photo by Laura Soullière Harrison

10/85

Front elevation, Hermit's Rest

Grand Canyon National Park

NPS photo by Laura Soullière Harrison

10/85

Service door entrance to Hermit's Rest

Grand Canyon National Park

NPS photo by Laura Soullière Harrison

10/85

Original stone chimney with water tank
to right

Hermit's Rest

Grand Canyon National Park

NPS photo by Laura Soullière Harrison

10/85

Hermit's Rest viewing area

Grand Canyon National Park

NPS photo by Laura Soullière Harrison

10/85

Viewing area with telescope

Hermit's Rest

Grand Canyon National Park

NPS photo by Laura Soullière Harrison

10/85

Viewing area (left) and front entrance
(right) to Hermit's Rest

Grand Canyon National Park

NPS photo by Laura Soullière Harrison

10/85

Peeled vigas and latias

Hermit's Rest

Grand Canyon National Park

NPS photo by Laura Soullière Harrison

10/85

Fireplace, Hermit's Rest
Grand Canyon National Park

NPS photo by Laura Soullière Harrison
10/85.

Fireplace and original furnishings

Hermit's Rest

Grand Canyon National Park

NPS photo by Laura Soullière Harrison

10/85

Fireplace nook and furnishings

Hermit's Rest

Grand Canyon National Park

NPS photo by Laura Soullière Harrison

10/85

Fireplace nook with original furnishings

Hermit's Rest

Grand Canyon National Park

NPS photo by Laura Soullière Harrison

10/85

Half-domed fireplace nook

Hermit's Rest

Grand Canyon National Park

NPS photo by Laura Soullière Harrison

10/85

Sconce adjacent to fireplace

Hermit's Rest

Grand Canyon National Park

NPS photo by Laura Soulliere Harrison

Original clock and stone wall interior,
Hermit's Rest
Grand Canyon National Park.

NPS photo by Laura Soullière Harrison
10/85

Arched fireplace in Indian Room
Hermit's Rest
Grand Canyon National Park

NPS photo by Laura Soullière Harrison
10/85

Gift Shop Interior

Hermit's Rest

Grand Canyon National Park

NPS photo by Laura Soullière Harrison
10/85

Hopi House, from the northeast

Grand Canyon National Park

NPS photo by Laura Soullière Harrison
10/85

Hopi House, looking northeast

Grand Canyon National Park

NPS photo by Laura Soullière Harrison
10/85

Hopi House, looking east

Grand Canyon National Park

NPS photo by Laura Soullière Harrison
10/85

store
hours
8 AM
to
6 PM
daily

Northwest corner, Hopi House

Grand Canyon National Park

NPS photo by Laura Soullière Harrison

10/85

Hopi House, looking north

Grand Canyon National Park

NPS photo by Laura Soullière Harrison
10/85

Hopi House, looking Northeast

Hopi House

Grand Canyon National Park

NPS Photo by Laura Soullière Harrison

10/85

Rear (northeast) elevation, Hopi House

Grand Canyon National Park

NPS photo by Laura Soullière Harrison
10/85

Hopi House, looking north

Grand Canyon National Park

NPS photo by Laura Soullière Harrison
10/85

Hopi House, looking north

Grand Canyon National Park

NPS photo by Laura Soulliere Harrison
10/85

Hopi House, looking east

Grand Canyon National Park

NPS photo by Laura Soullière Harrison
10/85

Hopi House from the northwest

Grand Canyon National Park

NPS photo by Laura Soullière Harrison
10/85

Original ceiling detail with added lights
and sprinkler system
Hopi House

Grand Canyon National Park

NPS photo by Laura Soullière Harrison
10/85

First Floor Interior, showing grade changes

Hopi House

Grand Canyon National Park

NPS photo by Laura Soullière Harrison

10/85

Antique benches in Entry Room, First floor

Hopi House

Grand Canyon National Park

NPS Photo by Laura Soullière Harrison

10/85

Mortars and other artifacts in second
floor Hopi Shrine Room

Hopi House
Grand Canyon National Park

NPS Photo by Laura Soullière Harrison
10/85

Pottery, prayer sticks, and other artifacts
Hopi Shrine on second floor

Hopi House

Grand Canyon National Park

NPS Photo by Laura Soullière Harrison
10/85

Artifacts and Murals, Hopi Religious Room

Hopi House

Grand Canyon National Park

NPS Photo by Laura Soullière Harrison
10/85

Artifacts and Kachina Mural, Hopi
religious room

Hopi House

Grand Canyon National Park

NPS Photo by Laura Soullière Harrison

10/85

Entrance door, Hopi Religious Room

Hopi House

Grand Canyon National Park

NPS Photo by Laura Soullière Harrison

10/85

Religious and ceremonial artifacts and
kachina mural in Hopi Shrine Room

Hopi House

Grand Canyon National Park

NPS Photo by Laura Soullière Harrison

10/85

Artifacts and murals, Hopi Religious
room, second floor

Hopi House

Grand Canyon National Park

NPS Photo by Laura Soullière Harrison

10/85

Religious artifacts and sacred sand
painting, Hopi religious room on second
floor.

Hopi House
Grand Canyon National Park

NPS Photo by Laura Soullière Harrison
10/85

Pottery, murals, and other artifacts at
utilitarian end of Hopi Shrine Room

Hopi House

Grand Canyon National Park

NPS Photo by Laura Soullière Harrison

10/85

Murals, mortars, baskets and other
artifacts, Hopi Shrine Room

Hopi House

Grand Canyon National Park

NPS Photo by Laura Soullière Harrison

10/85

Detail of artifacts, Hopi Shrine on
second floor

Hopi House

Grand Canyon National Park

NPS Photo by Laura Soullière Harrison

10/85

Artifacts stored in Hopi Religious Room

Hopi House

Grand Canyon National Park

NPS Photo by Laura Soullière Harrison

10/85

Built-in banco and ceremonial artifacts,
Hopi Shrine Room, second floor

Hopi House

Grand Canyon National Park

NPS Photo by Laura Soullière Harrison

10/85

Hopi Kachina murals in stairwell between
first and second floors.

Hopi House
Grand Canyon National Park

NPS Photo by Laura Soullière Harrison
10/85

Typical handcrafted doors, second floor.

Hopi House

Grand Canyon National Park

NPS Photo by Laura Soullière Harrison

10/85

Life-size mudhead in entry room

Hopi House

Grand Canyon National Park

NPS Photo by Laura Soullière Harrison

10/85

Corner fireplace with icon on mantel,
second floor

Hopi House

Grand Canyon National Park

NPS Photo by Laura Soullière Harrison

10/85

Antique furniture and retail merchandise
stored on second floor.

Hopi House

Grand Canyon National Park

NPS Photo by Laura Soullière Harrison

10/85

Second floor "gates" to storage area.

Hopi House

Grand Canyon National Park

NPS Photo by Laura Soullière Harrison

10/85

Handcrafted doorway leading from second
floor shrine to storage area

Hopi House

Grand Canyon National Park

NPS Photo by Laura Soullière Harrison
10/85

A black and white photograph showing a doorway leading to a lower level. The doorway is framed by a rough, textured concrete or plaster wall. A sign is mounted on the wall above the doorway. To the left of the doorway, there is a large, textured object, possibly a piece of equipment or a wall fixture. To the right, a wooden door frame is visible, and a framed picture hangs on the wall. The floor consists of several concrete steps leading down into the doorway.

DANGER
LOW DOOR

EMPLOYEES
ONLY

Doorway from first floor sales area to
second floor storage area

Hopi House

Grand Canyon National Park

NPS Photo by Laura Soullière Harrison

10/85

Corner Fireplace and Wrought-iron
screen in sales area

Hopi House

Grand Canyon National Park

NPS Photo by Laura Soullière Harrison
10/85

Desert View watchtower from the south-
southeast

Grand Canyon National Park

NPS photo by Laura Soullière Harrison
10/85

Desert View Watchtower, from the east
Grand Canyon National Park

NPS photo by Laura Soullière Harrison
10/85

Note Stonework Patterns

Desert View Watchtower

Grand Canyon National Park

NPS photo by Laura Soullière Harrison

10/85

Looking Northeast

Desert View Watchtower

Grand Canyon National Park

NPS photo by Laura Soullière Harrison
10/85

Note varied stonework and fenestration
patterns

Desert View Watchtower

Grand Canyon National Park

NPS photo by Laura Soullière Harrison

10/85

Desert View Watchtower, eastern edge
Grand Canyon National Park

NPS photo by Laura Soullière Harrison
10/85

Entrance to gift Shop

Desert View Watchtower

Grand Canyon National Park

NPS photo by Laura Soullière Harrison

10/85

Stairway (now closed) to roof deck
above gift shop

Desert View Watchtower
Grand Canyon National Park

NPS photo by Laura Soullière Harrison
10/85

Looking down from observation tower to
roof deck above gift shop

Desert View Watchtower
Grand Canyon National Park

NPS Photo by Laura Soullière Harrison
10/85

Indian-style ladder to roof deck of
observation tower

Desert View Watchtower

Grand Canyon National Park

NPS Photo by Laura Soullière Harrison

10/85

Interior of observation tower

Desert View Watchtower

Grand Canyon National Park

NPS Photo by Laura Soullière Harrison

10/85

Looking East toward Desert View

Desert View Watchtower

Grand Canyon National Park

NPS photo by Laura Soullière Harrison

10/85

Looking up toward Ceremonial Hopi
murals in tower.

Desert View Watchtower

Grand Canyon National Park

NPS photo by Laura Soullière Harrison
10/85

Looking up toward tower ceiling

Desert View Watchtower

Grand Canyon National Park

NPS photo by Laura Soullière Harrison
10/85

Looking down from upper level of tower
to walls and balconies below.

Desert View Watchtower

Grand Canyon National Park

NPS Photo by Laura Soullière Harrison

10/85

Hopi Ceremonial Murals on Tower Walls.
Structural supports for balcony above are
striped.

Desert View Watchtower
Grand Canyon National Park

NPS photo by Laura Soullière Harrison
10/85

Looking down from tower to murals on walls
and balconies below.

Desert View Watchtower
Grand Canyon National Park

NPS photo by Laura Soullière Harrison
10/85

Tower balconies and walls with Hopi Murals

Desert View Watchtower

Grand Canyon National Park

NPS Photo by Laura Soullière Harrison

10/85

Hopi Mural

Desert View Watchtower

Grand Canyon National Park

NPS Photo by Laura Soullière Harrison
10/85

Hopi Mural, interior of tower

Desert View Watchtower

Grand Canyon National Park

NPS Photo by Laura Soullière Harrison
10/85

Gift Shop - Note log cribbing

Desert View Watchtower

Grand Canyon National Park

NPS Photo by Laura Soullière Harrison
10/85

Stone fireplace and hearth, gift shop interior. Note enormous plate glass window above the fireplace.

Desert View Watchtower
Grand Canyon National Park

NPS photo by Laura Soullière Harrison
10/85

Gift Shop Interior

Desert View Watchtower

Grand Canyon National Park

NPS Photo by Laura Soullière Harrison

10/85

Gift Shop Interior

Desert View Watchtower

Grand Canyon National Park

NPS photo by Laura Soullière Harrison
10/85

Rustic Rawhide Furniture
Gift Shop Interior
Desert View Watchtower
Grand Canyon National Park

NPS Photo by Laura Soullière Harrison
10/85

Rustic Log and Rawhide Chair
gift shop interior

Desert View Watchtower
Grand Canyon National Park

NPS photo by Laura Soullière Harrison
10/85

Lookout Studio

Grand Canyon National Park

NPS photo by Billy Garrett

MINERALS

LOOKOUT
STUDIO

Lookout Studio

Grand Canyon National Park

NPS photo by Billy Garrett

Lookout Studio

Grand Canyon National Park

NPS photo by Billy Garrett